Creating affordable efficiency – Low Income Multifamily housing #### Ram Narayanamurthy Technical Executive Energy Efficiency & Demand Response # **Project partners** ## **CEC PIER program** Dustin Davis, Project Manager ELECTRIC POWER RESEARCH INSTITUTE Ram Narayanamurthy Peng Zhao Samara Larson Mandy Wang Rob Hammon lan H. Hammon Ahmed Abdullah Jeff Horn Joe Shiau Jack Chen Jerine Ahmed Ron Kliewer #### **Project Overview and Goal** - Funded through CEC PIER along with SCG and SCE ET funding - Identify energy efficiency technology packages - Test and monitor impact of measures - Evaluate economic feasibility of measures - Total project value of \$2.9M Evaluating optimal technology and business models to scale deep energy efficiency retrofits in low income multifamily housing #### **LINC Housing** - 501(c)(3) Corporation founded in 1984 - Fifty-seven properties statewide with approximately 5,500 units - New development has been received LEED for Homes Platinum certification - Resident Services has successfully integrated sustainability education into resident programming #### **Project Approach** # Step 1: Building Calibration and Custom Measures - Physical audits informed models - Data release from SCE - E+ models calibrated with audits for gas and electric # Step 2: Develop Technology Packages - Develop whole building EE packages using models - Perturbation analysis for energy and cost to select measure package # Step 3: Contract and Construct - Develop scopes of work, identify construction manager and bid construction contracts - Develop rigorous test-in and test-out procedures and enforce with contractors # Step 4: Emerging Technologies - Develop matrix of gas and electric technologies and rank on readiness and impact - Develop scope of work and implement ET measures - Install extensive data acquisition and monitor # Step 5: Impact analysis and financial Models - Evaluate energy impact of technologies - Track changes in user behavior and re-model buildings - Develop scaling scenarios with utility OBF, low interest loans and tax credits #### **Calibrating Building Energy Use** ## **ZNE** packages | Beechwood 2 Bed
Duplex Base Case | ZNE #1 (Re-roof, | ZNE #2 (No Re- | ZNE #3 (Ducts in | ZNE #4 (Ducts | | | | | | | | |-------------------------------------|---|---|--|---|-----------------------------|--|--|--|--|--|--| | | | | | | ZNE #5 (Ducts | | | | | | | | Duplex Base Case | | | · · | Sealed, R8 | | | | | | | | | | 8.4 ACH50) | roof, 3 ACH50) | Conditoned Space) | insulation) | Sealed) | | | | | | | | All ZNE Packages Cont | ain the Following Feature | s: Home Energy Manage | ment System, EnergySTAI | R Refrigerator & Dishwash | er, Tankless condensing | | | | | | | | | | Hot Water He | eater (94% EF) | | | | | | | | | | | | Operation | | | | | | | | | | | 1272 k\A/b /vr nor unit | 1273 kWh/yr per unit, | 1273 kWh/yr per unit, | 1273 kWh/yr per unit, | 1273 kWh/yr per unit, | 1273 kWh/yr per unit, | | | | | | | | 12/3 kwn/yr per unit | with HEM [5% Savings] | with HEM [5% Savings] | with HEM [5% Savings] | with HEM [5% Savings] | with HEM [5% Savings] | | | | | | | | Walls | | | | | | | | | | | | | 2" cellulose, Gr-3, 2x4, | 2" batt, Gr-3, 2x4, 16 in | 2" batt, Gr-3, 2x4, 16 in | 2" batt, Gr-3, 2x4, 16 in | 2" batt, Gr-3, 2x4, 16 in | 2" batt, Gr-3, 2x4, 16 in | | | | | | | | 16 in o.c. | O.C. | O.C. | O.C. | O.C. | O.C. | | | | | | | | | | Ceilings/Roofs | | | | | | | | | | | Ceiling, 2" cellulose, R- | Poof P 20 | Ceiling, 2" Batt, R-6.4, | Ceiling, 2" Batt, R-6.4, | Ceiling, 2" Batt, R-6.4, gr. | Ceiling, 2" Batt, R-6.4, gr | | | | | | | | 6.4, gr. 3 | K001 K-20 | gr. 3 | gr. 3 | 3 | 3 | | | | | | | | White or cool colors | White or cool colors | White or cool colors | White or cool colors | White or cool colors | White or cool colors | | | | | | | | None | None | None | None | None | None | | | | | | | | Windows & Doors | | | | | | | | | | | | | 0.67 / 0.76 | 0.67 / 0.76 | 0.67 / 0.76 | 0.67 / 0.76 | 0.67 / 0.76 | 0.67 / 0.76 | | | | | | | | Airflow | | | | | | | | | | | | | 14.1 ACH50 | Sealed to 8.5 ACH50 | 3 ACH50 | Sealed to 8.5 ACH50 | Sealed to 8.5 ACH50 | Sealed to 8.5 ACH50 | | | | | | | | | | Major Appliances | | | | | | | | | | | 18 cu ft., EF = 15.9, top | 18 cu ft., EF = 21.9, top | 18 cu ft., EF = 21.9, top | 18 cu ft., EF = 21.9, top | 18 cu ft., EF = 21.9, top | 18 cu ft., EF = 21.9, top | | | | | | | | freezer | freezer | freezer | freezer | freezer | freezer | | | | | | | | 318 Annual kWh | 290 Annual kWh | 290 Annual kWh | 290 Annual kWh | 290 Annual kWh | 290 Annual kWh | | | | | | | | | | Lighting | | | | | | | | | | | 1000/ Image de coopt | 100% LED, Hardwired & | 100% LED, Hardwired & | 100% LED, Hardwired & | 100% LED, Hardwired & | 100% LED, Hardwired & | | | | | | | | 100% incadescent | Plugin | Plugin | Plugin | Plugin | Plugin | | | | | | | | | | Space Conditioning | | | | | | | | | | | SEER 13, Roof Mounted | SEER 13, Roof Mounted | SEER 13, Roof Mounted | SEER 13, Roof Mounted | SEER 13, Roof Mounted | SEER 13, Roof Mounted | | | | | | | | Gas, 80% AFUE | Gas, 80% AFUE | Gas, 80% AFUE | Gas, 80% AFUE | Gas, 80% AFUE | Gas, 80% AFUE | | | | | | | | None | None | None | None | None | None | | | | | | | | 32% Leakage, | Sealed and encased in | In Finished Space | In Finished Space | Sealed to 7.5% Leakage, | 7.5% Duct Leakage, | | | | | | | | Uninsulated | insulation | in Finished Space | in Finished Space | R8 insulation | Uninsulated | | | | | | | | Water Heating | | | | | | | | | | | | | Gas, 40gal storage, 0.62 | Gas, Tankless | Gas, Tankless | Gas, Tankless | Gas, Tankless | Gas, Tankless | | | | | | | | EF | condensing, 96% EF | condensing, 96% EF | condensing, 96% EF | condensing, 96% EF | condensing, 96% EF | | | | | | | | None | 56.42 sqft Closed Loop, | 56.42 sqft Closed Loop, | 56.42 sqft Closed Loop, | 56.42 sqft Closed Loop, | 56.42 sqft Closed Loop, | | | | | | | | None | Jiangsu Sunrain | Jiangsu Sunrain | Jiangsu Sunrain | Jiangsu Sunrain | Jiangsu Sunrain | | | | | | | | | 2" cellulose, Gr-3, 2x4, 16 in o.c. Ceiling, 2" cellulose, R-6.4, gr. 3 White or cool colors None 0.67 / 0.76 14.1 ACH50 18 cu ft., EF = 15.9, top freezer 318 Annual kWh 100% Incadescent SEER 13, Roof Mounted Gas, 80% AFUE None 32% Leakage, Uninsulated Gas, 40gal storage, 0.62 | 2" cellulose, Gr-3, 2x4, 16 in o.c. 2" cellulose, Gr-3, 2x4, 16 in o.c. Ceiling, 2" cellulose, R-6.4, gr. 3 White or cool colors None None None 14.1 ACH50 Sealed to 8.5 ACH50 18 cu ft., EF = 15.9, top freezer 318 Annual kWh 290 Annual kWh 100% Incadescent None SEER 13, Roof Mounted Gas, 80% AFUE None None Sealed and encased in insulation Gas, 40gal storage, 0.62 EF None None Sea, 2x4, 16 in o.c. 2" batt, Gr-3, 2x4, 16 in o.c. 2" batt, Gr-3, 2x4, 16 in o.c. None None Sealed to 8.5 ACH50 Sealed to 8.5 ACH50 Sealed to 8.5 ACH50 Sealed and encased in insulation Gas, 40gal storage, 0.62 EF Sealed and encased Loop, Jiangsu Sunrain | with HEM [5% Savings] with HEM [5% Savings] Walls 2" cellulose, Gr-3, 2x4, 16 in o.c. 2" batt, Gr-3, 2x4, 16 in o.c. Ceilings/Roofs Ceiling, 2" cellulose, R-6.4, gr. 3 | With HEM [5% Savings] With HEM [5% Savings] With HEM [5% Savings] With HEM [5% Savings] Walls | | | | | | | | #### **Emerging Technologies – Analyzed and evaluated** #### **Common Area** - 99% Gas Condensing Tankless for laundry - High Efficiency RTU w/ FDD - Economizer Retrofit - Foam roof insulation, cool roof and insulated ducts - Aerosol Envelope Sealing - Ozone retrofit kits - Moisture sensing retrofit for dryers - LED lighting indoor - LED outdoor lighting - HVAC FDD - Smart Thermostats #### **Tenant Units (30)** - Solar Thermal Water Heating - T-stats with EE and DR capability - Boxing and ducts in semi-insulated spaces - Air sealing - Home Energy Management Systems - Insulated underground piping - Messaging for behavioral change - Post-installation surveys - Non-intrusive load monitoring systems - Weather stripping - Refrigerator Replacements - Outdoor LED lighting - Indoor LED lighting ## Out with the old; In with the new... ## **Construction Photos (1) – Ducting and Roofing** Stripped roof on Bldg 3 for foaming Old and new ductwork Old crumpled ducts Duct boots sealed ## Construction Photos (2) – Solar Thermal and Lighting New outdoor lighting Solar Thermal Heat Exchanger piping HVAC Data Monitoring wireless enabled Solar Thermal tank and hot water closet Solar Thermal on roof ### **Commissioning and Performance Tests** Test Smart Thermotat Measure HVAC Leakage, Air Flow **Test District Heating** Test Solar Thermal System Measure Envelop Leakage Test Foam Insulation ## **Building Commissioning – Example Worksheet** | Basic | Information | on n | | Envelope | Leakag | e Data (at 50 | PA) ¹ | Duc | ct Leakage | e Data | (at 25 Pa) ⁴ | | | |--------------|---------------------------------------|----------|--------------------|---|---------------------|---------------------------------------|--------------------|--|------------------------------|--------------------------|----------------------------------|--------------|----------| | • | ck box for eithe
t in or test out) | | | Envelope Leaka
with ducts unc
(Depressuri | age Test
covered | | age Test
overed | Duct Test with Blower Door Pressurize Apt & Ducts +25 Pa (Registers Covered) | | | Duct Leakag
only | | | | Date of Test | UNII # (from | In | Test
Out
(✓) | CFM to
De-Pressurize
Apt to -50 Pa | Picture (✓)² | CFM to
Pressurize Apt
to +50 Pa | Picture (✓)² | CFM (at +25 Pa ¹) | BD
Reading @
that time | Picture (✓) ³ | CFM
(at +25 Pa ¹) | Picture (√)² | Comments | | 7/30/2015 | 5 | | ✓ | 821 | ✓ | 880 | ✓ | 137 | 600 | ✓ | 116 | ✓ | | | <u> </u> | 7 | | ✓ | 947 | ✓ | 890 | ✓ | 198 | 847 | ✓ | 149 | ✓ | | | | 4 | | ✓ | 893 | ✓ | 979 | ✓ | 133 | 677 | | 88 | ✓ | | | | 1 | | ✓ | 746 | ✓ | 842 | ✓ | 158 | 587 | | 104 | ✓ | | | | 19 | | ✓ | 410 | ✓ | 503 | ✓ | 161 | 523 | | 115 | ✓ | | | | 28 | | ✓ | 786 | ✓ | 842 | ✓ | 122 | 589 | | 87 | ✓ | | | | 25 | | ✓ | 627 | ✓ | 773 | ✓ | 140 | 522 | | 99 | ✓ | | | | 26 | | ✓ | 587 | ✓ | 727 | ✓ | 140 | 502 | ✓ | 98 | ✓ | | | | 33 | ✓ | | 1005 @ 45.6 | ✓ | 1134 @ 46.1 | ✓ | 249 | 832 | | 231 | ✓ | | | | 34 | ✓ | | 1056 @ 45.3 | ✓ | 1107 @ 47.6 | ✓ | 307 | 819 | | 202 | ✓ | | | | 32 | ✓ | | 890 | ✓ | 985 | √ | 311 | 728 | | 205 | ✓ | | #### **Monitoring Plan: HVAC and Electric** Control – Treatment Methodology One apartment building without EE measures was used as a control T, RH, V and A are monitored. Thermistors are located at ducts. Clampon CTs & voltage meters for rooftop AC units. **EPRI Data Acquisition Box** #### **Gas Consumption Monitoring Plan** - SCG installed a total of 31 AMI Gas Meters - 3 main uses rooftop units, water heaters and laundry Retrofit Unit 7 Unit 6 Unit 9 Unit 13 Unit 18 Unit 19 Unit 25 Unit 26 **Baseline** Unit 29 Unit 37 Unit 35 Unit 43 Unit 44 Unit 45 Unit 71 Unit 72 Unit 81 Unit 82 Unit 85 Unit 86 Unit 97 Unit 98 Com Area ### RTU Electric Energy Use Analysis (by buildings) - kWh increased due to hotter summer in 2016 - kWh increase of Treatment less than Control #### RTU Electric Energy Use Analysis (by thermostat groups) #### **RTU Gas Use Analysis** Treatment Control ---- Linear (Treatment) Feb 2015 - Apr 2015 - - Linear (Control) #### Solar Thermal System – Significant Gas Use Reduction 100 gallon water heater closet provides domestic hot water for Building #1, #2 and #3. Solar thermal system is added to provide hot water pre-heating A mirrored 100 gallon water heater closet provides hot water for Building #4, #5 and #6, and used a the baseline #### **Smart Thermostats – better HVAC operation and comfort** # Smart thermostats improved RTU operation from intermittent on/off to more stable and substantially improved comfort with more consistent indoor temperatures #### **Non-Intrusive Load Monitoring on Building 1** - Total load is disaggregated through an identification process (2 3 hrs/unit) - Major loads (e.g., refrigeration, TV, etc.) can be identified, but not smaller loads - System installed outside of apartments. Easier maintenance. #### **Aerosol Envelope Sealing for Common Area** #### **Sealing Profile of Common Area** #### **Extension of Aerosol duct sealing developed by UC Davis** | Blower Door Test All tests conducted @ CFM 50 Pascals (+ -) | | | Incremental | | Air Leakage | CFM After Foam Roof/Ducts plus Economizers added 10/11/16 | Incremental
CFM Change | % of
original
CFM
leakage | Incremental
Air Leakage
Change | - | |---|-------|-------|-------------|-----|-------------|---|---------------------------|------------------------------------|--------------------------------------|--------| | Whole Building Test Depressurized CFM -50 Pascals | 3,950 | 3,645 | -305 | 92% | -8% | 3,460 | -185 | 88% | -4% | -490 | | Whole Building Test Pressurized CFM +50 Pascals | 4,495 | 4,010 | -485 | 89% | -11% | 3,215 | -795 | 72% | -17% | -1,280 | #### **Common Area Electric Energy Use** ## **Estimated Impact of individual measures** | Measure | Unit | Modeled (per unit) | Measured
(per unit) | |---|--------|--------------------------------|------------------------------| | Envelope Improvement Package – duct replacements, insulation and semi-conditioned attic, air sealing (electric) | kWh | 45% (145 out or
239 Therms) | 22% (based on RTU operation) | | Envelope Improvement Package – duct replacements, insulation and semi-conditioned attic, air sealing (gas) | Therms | 60% (451 out of
753 Therms) | 34% (based on RTU usage) | | Air sealing ACH improvement | % | Not modeled | 30% | | Smart Thermostats – average (electric) | kWh | 5% | 14%
(estimated) | | Smart Thermostats – Average (gas) | Therms | 5% | 14%
(estimated) | | WH Improvements – Solar Thermal | Therms | 55% (118
Therms) | 70% savings
(100 | | WH improvements – distribution improve | Therms | 35% (82
Therms) | Therms/unit) | | LED lighting | kWh | 55% | Under calculation | | Spray Foam Roof Insulation | kWh | 35% | 17% | #### **Technology Transfer and Benefits** Project highlighted as a DoE Better Buildings Top 10 solution 3 months in a row (2016) Affordable housing developer #### BARRIER Obtaining financing for near-zero net energy retrofits in low- income housing #### SOLUTION Developed the replicable and scalable nearzero net energy retrofit model #### OUTCOME Creation of a model that documents the steps low-income multifamily property owners can take to make whole-building energy efficiency retrofits Replicable and Scalable Near-Zero Net Energy Retrofits for Low-Income Housing #### OVERVIEW LINC Housing has over 30 years of experience creating communities for limited income families, seniors, and persons with special needs throughout California. LINC is committed to building housing that is affordable, entrounementally sustainable, and a catalyst for community improvement. LINC communities are known for excellent design, outstanding management, and life-enhancing resident services. #### More - Final Report draft being reviewed - Project presentation March 28 .@LINChousing's #zeroenergy housing for low **Better Buildings** income communities. #BetterBuildings Beat Blog: 1.usa.gov/1U0Z4V4 Follow # Together...Shaping the Future of Electricity #### Low Income challenges - High occupant turnover - Energy is low on list of priorities - Lack of education and awareness - Occupancy patterns - Lack of internet connectivity - Left out of tools and new applications #### **Power Consumption of RTU of Apartment Units** Post-data is collected from a hot summer (2016) to be compared against the pre-data from a normal summer (2015) ## **Test-in & Test-Out Results (Day 2)** | Basic | Information | n | | Envelope I | Leakag | e Data (at 50 | PA) ¹ | Due | ct Leakage | e Data | (at 25 Pa) ⁴ | | | |--------------|-------------------------------------|----------|--------------------|---|--------------------|--|-------------------|----------------------------------|--|-----------------|----------------------------------|--------------|----------| | * | ck box for eithe
in or test out) | | | Envelope Leaka
with ducts unc
(Depressuri | nge Test
overed | Envelope Leaka
with ducts unco
(Pressurize | ge Test
overed | Pressurize A | with Blower
Apt & Ducts
ters Covered | +25 Pa | Duct Leakag
only | | | | Date of Test | UNIT#(from
Front Door) | | Test
Out
(√) | CFM to
De-Pressurize
Apt to -50 Pa | Picture (✓)² | CFM to
Pressurize Apt
to +50 Pa | Picture (✓)² | CFM
(at +25 Pa ¹) | BD
Reading @
that time | Picture
(√)³ | CFM
(at +25 Pa ¹) | Picture (✓)² | Comments | | 7/30/2015 | 5 | | ✓ | 821 | ✓ | 880 | ✓ | 137 | 600 | ✓ | 116 | ✓ | | | | 7 | | ✓ | 947 | ✓ | 890 | ✓ | 198 | 847 | ✓ | 149 | ✓ | | | | 4 | | ✓ | 893 | ✓ | 979 | ✓ | 133 | 677 | | 88 | ✓ | | | | 1 | | ✓ | 746 | ✓ | 842 | ✓ | 158 | 587 | | 104 | ✓ | | | | 19 | | ✓ | 410 | ✓ | 503 | ✓ | 161 | 523 | | 115 | ✓ | | | | 28 | | ✓ | 786 | ✓ | 842 | ✓ | 122 | 589 | | 87 | ✓ | | | | 25 | | ✓ | 627 | ✓ | 773 | ✓ | 140 | 522 | | 99 | ✓ | | | | 26 | | ✓ | 587 | ✓ | 727 | ✓ | 140 | 502 | ✓ | 98 | ✓ | | | | 33 | ✓ | | 1005 @ 45.6 | ✓ | 1134 @ 46.1 | ✓ | 249 | 832 | | 231 | ✓ | | | | 34 | ✓ | | 1056 @ 45.3 | ✓ | 1107 @ 47.6 | ✓ | 307 | 819 | | 202 | ✓ | | | | 32 | ✓ | | 890 | ✓ | 985 | ✓ | 311 | 728 | | 205 | ✓ | | #### **Test In and Out Results (Day 3)** | Basic | Information | n | | Envelope I | Leakag | e Data (at 50 | PA) ¹ | Due | ct Leakage | Data (| (at 25 Pa) ⁴ | | | |--------------------------------|---|----------|--------------------|--|--------------|--|------------------|----------------------------------|--|-----------------|----------------------------------|--------------|-----------------------------| | 1 | (check box for either
test in or test out) | | | Envelope Leakage Test
with ducts uncovered
(Depressurized) | | Envelope Leakage Test
with ducts uncovered
(Pressurized) | | Pressurize / | t with Blower Door e Apt & Ducts +25 Pa isters Covered) Duct Leakage Tes only | | | | | | Date of Test | UNIT#(from
Front Door) | In | Test
Out
(✓) | CFM to
De-Pressurize
Apt to -50 Pa | Picture (✓)² | CFM to
Pressurize Apt
to +50 Pa | Picture (✓)² | CFM
(at +25 Pa ¹) | BD
Reading @
that time | Picture
(√)³ | CFM
(at +25 Pa ¹) | Picture (✓)² | Comments | | 7/31/2015 | 31 | ✓ | | 1045 - Ring 1 | ✓ | 1608 - Ring 1 | ✓ | 346 | 1190 | | 233 | ✓ | | | | 35 | ✓ | | 895 | ✓ | 1480 - Ring 1 | ✓ | 226 | 1070 | | 189 | ✓ | | | | 37 | ✓ | | 955 | ✓ | 1023 | ✓ | 230 | 792 | | 158 | ✓ | | | | 29 | ✓ | | 980 | ✓ | 1004 | ✓ | 318 | 928 | | 328 | | | | | 30 | √ | | 1115 | ✓ | 1680 | ✓ | 293 | 1223 | ✓ | 211 | ✓ | | | | 18 | | ✓ | 908 | ✓ | 940 | ✓ | 183 | 739 | √ | 108 | ✓ | Large opening @ roof access | | Notes: | | | | | | | | | | | | | | | Blower Doc | or pressure and | dep | ressure | e to 50 Pascals (Pa | a) | | | | | | | | | ^{2.} One Picture for each of 4 tests: Blower-Door, both pressurized and depressurized, and two for Duct Blaster, with and without Blower Door; take as follows: Picture Monometer in front showing reading, with setup in background to show blower-door and/or duct-blaster setup; ^{3.} For simultaneous duct-blaster and blower-door, two pictures may be needed, one of duct reading and setup, one of blower-door reading and setup. ^{4. 25} Pascals (Pa) for all duct-blaster tests, both simultaneous with Blower-Door, with Blower Door at 25 Pa, and Duct-Blaster alone. #### Test In & Test Out Results (Day 1) #### **Beechwood Manor Retrofit Test Results** Note that **the sequence of tests is important**: The Blower-Door should be done first, with the registers uncovered. The **Duct Blaster should not be set up, including sealing the registers, until after the Envelope Leakage tests** (both pressurized and de-pressurized Blower-Door tests) have been completed. | | | | | | Blower Door | | | | or and Duct B | laster | 5 . 5! . | | | |--------------|------------------------------------|-------------------|--------------------|--|--|---------------------------------------|-------------------|--|------------------------------|---------------------|-------------------------------------|--------------|--------------------------------| | Basic | Information | n | | Envelope I | | er Door
e Data (at 50 | PA) ¹ | | ogether
ct Leakage | Data | Duct-Blaste (at 25 Pa) ⁴ | r Only | | | ` | k box for eithe
in or test out) | | | Envelope Leaka | Envelope Leakage Test
with ducts uncovered
(Depressurized) | | ge Test
overed | Duct Test with Blower Door
Pressurize Apt & Ducts +25 Pa
(Registers Covered) | | Duct Leakag
only | | | | | Date of Test | UNIT # (from
Front Door) | Test
In
(√) | Test
Out
(√) | CFM to
De-Pressurize
Apt to -50 Pa | Picture (✓)² | CFM to
Pressurize Apt
to +50 Pa | Picture (✓)² | CFM
(at +25 Pa ¹) | BD
Reading @
that time | Picture
(✓)³ | CFM
(at +25 Pa ¹) | Picture (✓)² | Comments | | 7/29/2015 | 10 | | ✓ | 799 | ✓ | 995 | ✓ | 194 | 626 | ✓ | 134 | ✓ | | | | 12 | | ✓ | 718 | ✓ | 902 | ✓ | 170 | 702 | ✓ | 122 | ✓ | | | | 9 | | ✓ | 855 | ✓ | 961 | ✓ | 216 | 660 | ✓ | 158 | ✓ | | | | 36 | ✓ | | 1010 | ✓ | 1058 | ✓ | 324 | 980 | ✓ | 211 | ✓ | | | | 38 | √ | | 971 | ✓ | 1021 | ✓ | 310 | 773 | ✓ | 230 | ✓ | | | | 15 | | √ | 811 | √ | 984 | ✓ | 175 | 710 | √ | 114 | ✓ | | | | 14 | | ✓ | 760 | √ | 966 | ✓ | 229 | 679 | √ | 156 | √ | | | | 84 | | ✓ | 1028 | ✓ | 1068 | ✓ | 157 | 778 | ✓ | 106 | | Large opening
@ roof access | ## Summary of energy savings by unit | | | | | | • | Base Case | • | | | • | VERS C | Case, opt 1 | • | | | |-------------|-----------|----------|----------------------|----------|-----------------------|-----------------|------------|------------------|-------------|-------------|--------|----------------|-------------|-----------|--| | | | | Utility Bill
Data | | BEopt v2.3.0.1 Models | | | | | | | | | | | | | | | | | | % Difference | Therms per | | kWh used | % kWh | kWh | | Therms per | % therms | | | | | Total # | kWh used | per unit | kWh per | from Bill Data, | year, Per | Therms per year, | per yr, per | Savings per | per 2 | Therms per | year, Per 2 | saved per | | | Building # | Apt #s | of Units | | | 2 units | per unit | unit | Per 2 units | unit | unit | units | year, Per unit | units | unit | | | | 1 1,3 | 2 | 4,939 | 4,445 | 8,889 | -10% | 354 | 708 | 3,615 | 19% | 7,230 | 123 | 246 | 65% | | | | 1 2,4 | 2 | 4,939 | 4,637 | 9,274 | -6% | 309 | 618 | 3,641 | 21% | 7,282 | 104 | 207 | 66% | | | | 1 3,7 | 2 | 4,939 | 4,637 | 9,274 | -6% | 309 | 618 | 3,641 | 21% | 7,282 | 104 | 207 | 66% | | | | 1 4,8 | 2 | 4,939 | 4,455 | 8,910 | -10% | 362 | 724 | 3,618 | 19% | 7,236 | 128 | 255 | 65% | | | | 2 9, 11 | 2 | 4,438 | 4,439 | 8,878 | 0.02% | 362 | 723 | 3,721 | 16% | 7,442 | 153 | 306 | 58% | | | | 2 10, 12 | 2 | 4,438 | 4,708 | 9,416 | 6% | 309 | 618 | 3,763 | 20% | 7,527 | 126 | 251 | 59% | | | | 2 13, 14 | 2 | 4,438 | 4,910 | 9,819 | 11% | 256 | 513 | 3,764 | 23% | 7,529 | 126 | 251 | 51% | | | | 2 15, 17 | 2 | 4,438 | 4,708 | 9,416 | 6% | 309 | 618 | 3,763 | 20% | 7,527 | 126 | 251 | 59% | | | | 2 16, 18 | 2 | 4,438 | 4,466 | 8,932 | 1% | 347 | 695 | 3,641 | 18% | 7,283 | 123 | 246 | 65% | | | | 3 19, 21 | 2 | 3,908 | 3,897 | 7,793 | -0.3% | 314 | 628 | 3,205 | 18% | 6,410 | 114 | 227 | 64% | | | | 3 20, 22 | 2 | 3,908 | 3,887 | 7,773 | -1% | 287 | 574 | 3,186 | 18% | 6,372 | 93 | 186 | 68% | | | | 3 23, 25 | 2 | 3,908 | 3,887 | 7,773 | -1% | 287 | 575 | 3,187 | 18% | 6,375 | 93 | 186 | 68% | | | | 3 24, 26 | 2 | 3,908 | 3,887 | 7,773 | -1% | 287 | 574 | 3,186 | 18% | 6,372 | 93 | 186 | 68% | | | | 3 26, 28 | 2 | 3,908 | 3,915 | 7,829 | 0.2% | 302 | 604 | 3,295 | 16% | 6,589 | 105 | 209 | 65% | | | : | 20 80, 81 | 2 | 4,632 | 4,487 | 8973 | -3% | 318 | 636 | 3,589 | 20% | 7,178 | 185 | 371 | 42% | | | | 21 85 | 1 | 7,237 | 7251 | n/a | 0.2% | 466 | n/a | 4,839 | 33% | n/a | 288 | n/a | 38% | | | : | 21 86 | 1 | 7,237 | 7153 | n/a | -1% | 514 | n/a | 4434 | 38% | n/a | 310 | n/a | 40% | | | avg, per ur | nit | | | | | -0.9% | | | | | | | | | | ## **Community Center Savings** | | nunity Center in CBECC
s outside) | Hybrid CBECCC
and BEopt | CC Beechwood Community Center in BEopt v2.3 | | | | | | | | | |--------------------|---|--|---|--|--|--|--|-------------------------|----|----------------|--| | | Base Case | Base CC Total
(estimated
CBECC &
BEopt) | ZNE #2
(Common
Area) | ZNE #2
(Laundry
room, El.
dryers) | ZNE #2
(Laundry
room, gas
dryers) | ZNE #2
Outdoor
Lighting
(LED) | ZNE
Community
Center, Total
(estimated) | % Savings,
estimated | - | aved
r year | | | Spc Heat | 679 | 2,979 | - | 299 | 299 | - | 299 | 90% | \$ | 430 | | | Spc Cool | 5,027 | 6,836 | 3,127 | 372 | 372 | - | 3,499 | 49% | \$ | 535 | | | IAQ Vent | 94 | 291 | 698 | 164 | 164 | - | 862 | -196% | \$ | (92) | | | Ins Light | 1,506 | 17,500 | 1,483 | 264 | 264 | 5,220 | 6,967 | 60% | \$ | 1,690 | | | Appl & Cook | 759 | 1,483 | 847 | 7,330 | 645 | - | 1,492 | -1% | \$ | (1) | | | Plug Lds | 2,694 | 1,600 | 1,600 | - | - | - | 1,600 | 0% | \$ | 0 | | | TOTAL | *************************************** | 29,852 | 7,755 | 8,429 | 1,744 | 5,220 | 14,718 | 51% | \$ | 2,427 | | | % Error | ********************** | | ******************* | | | | | | | | | | Spc Heat | | 1,197 | 649 | - | - | - | 649 | 46% | - | 505 | | | Wtr Heat | | 221 | 63 | 19 | 19 | - | 82 | 63% | - | 128 | | | Appl & Cook | | 206 | 19 | - | 188 | - | 207 | -1% | \$ | (1) | | | TOTAL | 969 | 1,538 | 731 | 19 | 207 | - | 938 | 39% | \$ | 552 | | | Annual Savings | | | | | | | | | \$ | 2,980 | | | \$ 0.16
\$ 0.92 | /kWh
/Therm | | | | | | | | | | | ## Impact of individual measures | Measure | Unit | Modeled (per unit) | Measured
(per unit) | |---|--------|--------------------------------|------------------------------| | Envelope Improvement Package – duct replacements, insulation and semi-conditioned attic, air sealing (electric) | kWh | 45% (145 out or
239 Therms) | 22% (based on RTU operation) | | Envelope Improvement Package – duct replacements, insulation and semi-conditioned attic, air sealing (gas) | Therms | 60% (451 out of
753 Therms) | 34% (based on RTU usage) | | Air sealing ACH improvement | % | Not modeled | 30% | | Smart Thermostats – average (electric) | kWh | 5% | 14%
(estimated) | | Smart Thermostats – Average (gas) | Therms | 5% | 14%
(estimated) | | WH Improvements – Solar Thermal | Therms | 55% (118
Therms) | 70% savings
(100 | | WH improvements – distribution improve | Therms | 35% (82
Therms) | Therms/unit) | | LED lighting | kWh | 55% | Under calculation | | Spray Foam Roof Insulation | kWh | 35% | 17% | # Together...Shaping the Future of Electricity #### **List of ET measures** #### **Common Area** - Gas Condensing Tankless for laundry - High Efficiency RTU w/ FDD (and variable speed indoor fans) - Foam roof insulation, cool roof and insulated ducts (existing roof removed) - Aerosol Envelope Sealing - Ozone retrofit kits (cold water) - Moisture sensing retrofit for dryers - LED bi-level? - Weather bug testing? #### **Tenant Units (30)** - Non-intrusive load monitoring systems (check Belkin) - T-stats with EE and DR capability - Solar Thermal (evac tubes?) - Boxing and ducts in semiinsulated spaces - Home Energy Management Systems (wireless access) - Insulated underground piping - Messaging for behavioral change - Post-installation surveys #### Tenant Units (Duplex) - Retrofit Rooftop unit with economizer control - Navien 99% gas tankless water heaters - On-demand recirc - Pilot less range - Shower Start (City Gardens) – customer experience - Mini splits w/ DR - 3 options backup wall furnace, condensing gas backup #### **Emerging Technologies under consideration** - HVAC and Water Heating - Ductless space and water heating with condensing boilers - High efficiency gas heat pumps for central water heating - Adsoprtion water heating - High efficiency rooftops - Energy Management systems - Wifi thermostats to optimize heating setpoints and reduce gas usage - Solar Thermal #### **Ductless HVAC with condensing boiler** - Leaky Ducts in unconditioned space are a major source of efficiency losses - Difficult to put ducts in conditioned space in retrofits - Ductless systems could provide substantial efficiency improvement #### **Smart Thermostats** - HVAC usage larger % of usage in low income homes - Lack of broadband to access latest tools - Investigating local wifi through cellular #### Default behavior for load management Consumers optimize energy efficiency #### Aerosol envelope sealing - Extension of Aerosol duct sealing developed by UC Davis - NYC new construction tests completed #### **Data Acquisition System**